J. Agronomy & Crop Science 187, 203—206 (2001) © 2001 Blackwell Wissenschafts-Verlag, Berlin ISSN 0931-2250 Soil-Plant Nutrient Research Unit, USDA-ARS, Fort Collins, CO, USA # Perchlorate is Not a Common Contaminant of Fertilizers W. J. Hunter Author's address: Dr W. J. Hunter (E-mail: jhunter@lamar.colostate.edu), USDA-ARS, PO Box E., 301 S. Howes St., Fort Collins, CO 80522, USA With 2 figures and 1 table Received April 9, 2001; accepted July 2, 2001 #### **Abstract** Perchlorate consumption can cause mental retardation and tumour formation in humans. Recent suggestions that perchlorate may be present as a contaminant in fertilizers and fertilizer components have caused concern in the fertilizer industry. The present study developed methods for improving the HPLC analysis of perchlorate and used these methods to survey 15 US fertilizers for perchlorate. Extraction with 50 mm NaOH rather than water was found to improve extraction efficiency from 84 to 98%. The incorporation of $Ca(HO)_2$ into the extraction medium to yield 1:0.5 or 1:1, $SO_4^-:Ca^{+2}$ molar ratios reduced the analytical interference caused by SO_4^{-2} by reducing the slope of the SO_4^{-2} peak tail by $\sim 75\%$. The study found no perchlorate in any of the fertilizers investigated. **Key words:** crop contamination — groundwater — pollution — water quality # Introduction The perchlorate anion (ClO_4^-) is similar to iodine in both charge and ionic radius. Thus, ingestion of perchlorate presents a health concern because it interferes with the proper functioning of the thyroid gland, which can result in mental retardation in infants and unborn children and thyroid tumours (Renner 1998, 1999a). The proposed human health oral risk benchmark for ClO₄ is $0.0009 \text{ mg kg}^{-1} \text{ day}^{-1} \text{ (US EPA 1999)}$. This is the amount that should not cause harm to humans, including sensitive subpopulations, if consumed daily over a lifetime. Most environmental research on ClO₄ has concerned its presence and persistence in groundwater and the health effects of consuming contaminated water. A recent draft US EPA proposal has recommended that water used for human consumption contain less than 32 μ g 1^{-1} ClO₄ (Renner 1999b). Little is known about ClO₄ in plant systems. Plants do take up ClO₄ and can concentrate the ClO_4^- in their leaves. Urbansky et al. (2000b) detected ClO_4^- at 5–6 mg kg⁻¹ in the twigs and 300 mg kg⁻¹ in the stalks of salt cedar (*Tamarix ramosissima*) growing in a contaminated streambed. Nzengung et al. (1999) found ClO_4^- levels as high as 2000 mg kg⁻¹ in the leaves of willows grown hydroponically on media initially containing ~ 100 mg l⁻¹ ClO_4^- . There is also preliminary evidence that crops such as lettuce accumulate ClO_4^- up to 0.001% of wet weight (Renner 1999a). However, at present, there is relatively little additional information available about the ability of agricultural crops to concentrate ClO_4^- or on the health effects resulting from the consumption of crops exposed to ClO_4^- . Fertilizer components can contain ClO₄ as a natural contaminant. Perchlorate is a natural impurity in Chilean caliche at levels that are high enough to adversely affect sensitive crops (Schilt 1979, Nzengung et al. 1999, Susarla et al. 1999, Urbansky et al. 2000a). Also, ClO₄ may be a contaminant of some commercial potash (Susarla et al. 2000). In 1999, Susarla et al. reported the results of a survey of several US fertilizers, finding that almost all fertilizers and fertilizer components were contaminated with ClO₄. These results suggested that ClO₄ was more common in fertilizers than previously suspected. However, while many of these claims were later retracted (Susarla et al. 2000), the initial report has created widespread concern within the fertilizer industry. This concern was justified as, due to the large and widespread use of fertilizers, the presence of even small amounts of ClO₄ would represent a significant source of crop and environmental contamination. Due to the importance of this question, and the confusion created by the initial report by Susarla et al. (1999), I conducted my own survey analysing 204 Hunter several locally available agricultural, horticultural and specialty fertilizers for ClO₄. In addition, as there is currently no standard method for the extraction and analysis of ClO₄ from solid media (The Weinberg Group Inc. 1999), I evaluated the use of dilute NaOH to extract ClO₄, the use of Ca(OH)₂ in a method for removing excess SO₄², and the use of an HPLC equipped with an electrochemically regenerated solid-phase suppresser and a methacrylate based quaternary amine column as a means of measuring ClO₄ in fertilizer. ### **Materials and Methods** #### Instrumentation An HPLC equipped with Peek (polyetherether ketone) lines and components, a 50×4.6 mm anion exchange column (Allsep, Alltech, Deerfield, IL), an autosuppressor (ERIS 1000, Alltech, Deerfield, IL) and a conductivity detector (CDD-6A, Shimadzu, Kyoto, Japan) was used for the analysis. The injection volume was 200 μ l and the elution buffer was 3.4 mm NaHCO₃ and 3.6 mm Na₂CO₃ supple- mented with 0.5 mm p-cyanophenol pumped at 2 ml min⁻¹. This procedure was a modified Alltech method. ### Extraction of perchlorate from fertilizers Three extraction methods were used during the study. For all of these extractions fertilizer samples were initially ground to a fine powder with a mortar and pestle. For studies involving the influence of NaOH on ClO_4^- recovery, 50 mg of ground Hi Yield Garden Fertilizer (Voluntary Purchasing Groups, Inc., Bonham, TX) was spiked with sufficient ClO_4^- stock solution to yield a 20-mg kg⁻¹ final ClO_4^- concentration in the fertilizer. These samples were then shaken with 5 ml of the indicated NaOH solution for 48 h on a rotary shaker operated at 140 r.p.m. After extraction, samples were vortexed for 10 s, and an aliquot of the vortexed sample was pipetted into a microcentrifuge tube and spun at 20 000 g for 10 min at 4°C. A sample of the supernatant fluid was filtered through a 0.45- μ m nylon filter (Alltech) for HPLC analysis. For studies on the reduction of the SO₄ peak tail, 200 mg of All American Ammonium Sulfate Fertilizer (Purcell Industries, Sylacauga, AL) was spiked with ClO₄ and shaken Table 1: Fertilizers analysed for perchlorate | Fertilizer | N-P-K | Manufacturer and location | |--|----------|------------------------------------| | Super Crop Urea | 46-0-0 | American Pride Co-op | | | | Henderson, CO | | Super Crop Ammonium Nitrate | 34-0-0 | American Pride Co-op | | | | Henderson, CO | | Super Crop Fertilizer | 18-46-0 | American Pride Co-op | | | | Henderson, CO | | Phillips 66 Ammonium Nitrate | 33.5-0-0 | Phillips Petroleum Co. | | | | Bartlesville, OK | | All American Ammonium Sulfate | 21-0-0 | Purcell Industries | | | | Sylacauga, AL | | All American Ammonium Phosphate | 16-20-0 | Purcell Industries | | | | Sylacauga, AL | | All American Lawn & Garden | 16–16–16 | Purcell Industries | | | | Sylacauga, AL | | American Green Crab-grass Plus Lawn Food | 12–3–5 | Purcell Industries | | | | Sylacauga, AL | | American Green Garden Fertilizer | 5–10–5 | Purcell Industries | | | | Sylacauga, AL | | Mountain States Lawn Food | 27–3–3 | Green It Turf Products | | | | Denver, CO | | Scotts Turfbuilder | 27–3–4 | Scotts Co. | | | | Marysville, OH | | Hi-Yield Garden Fertilizer | 8-10-8 | Voluntary Purchasing Groups, Inc. | | | | Bonham, TX | | Ortho RosePride | 8–12–4 | Solaris Group – Monsanto Company | | | | San Ramon, CA | | Peters Professional | 12–36–14 | Scotts Co. | | | | Marysville, OH | | Stern's Miracle-Gro | 15–30–15 | Stern's Miracle-Gro Products, Inc. | | | | Port Washington, NY | Perchlorate in Fertilizers 205 in 20 ml of 50 mm NaOH as described above. Aliquots of this mixture were then mixed with 0, 6.5 or 12.5 mg of $Ca(OH)_2$ (to yield 1:0, 1:0.5 or 1:1 SO_4 : Ca^{+2} molar ratios) and allowed to incubate for 1 h. After the incubation the samples were vortexed and a subsample withdrawn and filtered for HPLC analysis. Similar studies were conducted using $Ba(OH)_2$ in place of $Ca(OH)_2$. For the analysis of fertilizer samples for ClO₄, 50 mg of fertilizer (Table 1) was placed into a 50-ml tube and extracted into 5 ml of 50 mm NaOH solution. With each fertilizer six replicate samples were analysed; three of the replicate samples were spiked with sufficient ClO₄ stock solution to yield a final concentration of 200 mg kg⁻¹ and three received no spike. All samples were incubated for 48 h on a rotary shaker operated at 140 r.p.m. After extraction, 2.0 ml of the sample was mixed with 5 mg Ca(OH)₂ on a vortex mixer. These samples were allowed to sit for 1 h and vortexed again, and a subsample was collected and filtered for HPLC analysis. ### **Results and Discussion** # Extraction of perchlorate from fertilizer with NaOH Most environmental studies with ClO₄ have involved its determination in aqueous samples; Fig. 1: Influence of NaOH extraction on perchlorate recovery (a) and standard error of the mean (b) of fertilizer samples spiked with perchlorate. Values are an average of three independent measurements very few have involved the extraction of ClO_4^- from solid material. In most of these studies water was used as the extraction medium (Susarla et al. 1999, 2000). When water alone was used to extract spiked samples, only 84% of the ClO_4^- added to the fertilizer was recovered. However, recovery was improved by the addition of NaOH to the extraction fluid with the highest recovery efficiencies, 97–98%, occurring when 50 and 100 mm NaOH was used to extract ClO_4^- (Fig. 1a). In addition, the standard error of the mean associated with replicate extractions improved as the amount of NaOH present in the extraction medium increased. The least error occurred when 100 mm NaOH was used (Fig. 1b). # Removal of SO₄⁻² with Ca(OH)₂ With anion exchange columns, SO_4^{-2} elutes shortly before ClO_4^- , and when samples contain large amounts of SO_4^{-2} the tail of the peak can interfere with the detection and integration of the typically much smaller ClO_4^- peak. In such situations, ClO_4^- appears as a small trailing peak on the back of a much larger SO_4^{-2} peak. This can interfere with peak integration. In order to reduce this interference a treatment in which $Ca(OH)_2$ was added to precipitate a portion of the sulphate present in the samples was evaluated. When $Ca(OH)_2$ was included in the extraction mixture there was a significant, $\sim 75\%$, reduction in the slope of the tail of the SO_4^{-2} peak at the point where ClO_4^- elutes (Fig. 2). Fig. 2: Reduction in the slope of the SO_4^{-2} peak tail at the point where ClO_4^{-} elutes by the addition of $Ca(OH)_2$ to the fertilizer extract. $Ca(OH)_2$ was added to the extract in the amounts indicated and the extracts were vortexed, filtered and analysed. Values are the mean of three independent measurements \pm SEM 206 Hunter $Ba(OH)_2$ was found to reduce the slope of the SO_4^{-2} peak tail in a similar manner (data not shown). ## Analysis of fertilizer samples for perchlorate With an injection volume of 200 μ l the detection limit of the equipment used was ~20 μ g kg⁻¹. At this detection limit, no detectable ClO₄ was present in any of the 15 unspiked fertilizer samples examined (Table 1). The ClO₄ spike was recovered from all of the spiked fertilizer samples. Based on this survey, it is concluded that ClO₄ is not a common contaminant of fertilizers manufactured in the United States. The results of this study and the conclusions reached clearly disagree with those of Susarla et al. (1999), which implied that ClO₄ is a common contaminant of US fertilizers, but do agree with those of Susarla et al. (2000) and Urbansky et al. (2000a). ## Zusammenfassung # Perchlorat ist keine allgemein auftretende Verunreinigung von Düngern Perchlorataufnahme kann mentales Zurückbleiben und Tumorbildung bei Menschen verursachen. Unlängst vorgetragene Überlegungen weisen darauf hin, dass Perchlorat als eine Verunreinigung von Dünger vorliegen kann; dies hat zu Besorgnis in der Düngerindustrie geführt. Die vorliegende Untersuchung weist auf Methoden hin, die einer Verbesserung der HPLC-Analyse von Perchlorat dienen; die Methode wurde zur Untersuchung von 15 US-Düngern verwendet. Extraktion mit 50 mm NaOH er wies sich als besser geeignet als eine Extraktion mit Wasser und erhöhte die Extraktionsleistung von 84 aus 98%. Die Vermischung von Ca(HO)2 in das Extraktionsmedium um 1:0,5 oder 1,1 $SO_4^-:CA^{+2}$ molare Verhältnisse zu erreichen, reduzierte die analytische Störung, die durch SO4⁻² als Folge der Neigung des SO4⁻² peaks verursacht wird, um ≈75%. In den Untersuchungen wurde kein Perchlorat gefunden. ## Acknowledgements The author is grateful to Robin Montenieri for expert technical assistance. Trade name use in the text is included for the convenience of the reader and such inclusion does not constitute a preferential endorsement of the product named over similar products available on the market. ### References Nzengung, V. A., C. Wang, and B. Harvey, 1999: Plant-mediated transformation of perchlorate into chloride. Environ. Sci. Technol. **33**, 1470–1478. Renner, R., 1998: Perchlorate-tainted wells spur government action. Environ. Sci. Technol. **32**, 210A. Renner, R., 1999a: Study finding perchlorate in fertilizer rattles industry. Env. Sci. Technol. 33, 394a–395a. Renner, R., 1999b: EPA draft almost doubles safe dose of perchlorate in water. Env. Sci. Technol. **33**, 110a–111a. Schilt, A. A., 1979: Perchloric Acid and Perchlorates. Schilt, A. A., 1979: Perchloric Acid and Perchlora GFS Chemicals, Columbus, OH. Susarla, S., T. W. Collette, A. W. Garrison, N. L. Wolfe, and S. C. McCutcheon, 1999: Perchlorate identification in fertilizers. Environ. Sci. Technol. 33, 3469–3472. Susarla, S., T. W. Collette, A. W. Garrison, N. L. Wolfe, and S. C. McCutcheon, 2000: Additions and corrections: 'Perchlorate identification in fertilizers'. Environ. Sci. Technol. 34, 224. The Weinberg Group Inc., 1999: Perchlorate Information Summaries Prepared for the Fertilizer Institute. http://www.tfi.org/perchlorate-final.pdf. Urbansky, E. T., M. L. Magnuson, and C. A. Kelty, 2000a: Comment on 'Perchlorate identification in fertilizers' and the subsequent addition/correction. Environ. Sci. Technicol. **34**, 4452–4453. Urbansky, E. T., M. L. Magnuson, C. A. Kelty, and S. K. Brown, 2000b: Perchlorate uptake by salt cedar (*Tamarix ramosissima*) in the Las Vegas Wash riparian ecosystem. Sci. Total Environ. **256**, 227–232. US EPA, 1999: EPA Region 9 Perchlorate Update. USEPA Region 9, San Francisco, CA. http://www.epa.gov/safewater/ccl/perchlor/r9699fac.pdf.